UNIVERSITY OF ARIZONA Department of Chemistry Tucson, Arizona 85721 Technical Report No. 5 ELECTRICAL CONDUCTIVITY OF ION EXCHANGE RESINS by Gary D. Carmack and Henry Freiser Department of Chemistry University of Arizona Tucson, Arizona 85721 Prepared for Publication in Analytical Chemistry December 10, 1976 Research Sponsored by the Office of Naval Research Contract N00014-75-C-0400 Task Number NR 356-532 DDC DEC 17 1976 Approved for Public Release; Distribution Unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE I. REPORT NUMBER 2. GOYT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER Technical Report No. 5 4. TITLE (and Subtitle) S. TYPE OF REPORT & PERIOD COVERED Technical Report Interim ELECTRICAL CONDUCTIVITY OF ION EXCHANGE RESINS. PERFORMING ORG. REPORT NUMBER 7. AUTHOR(a) S. CONTRACT OR GRANT NUMBER(+) Gary D./Carmack and Henry/Freiser NO0014-75-C-0400 9. PERFORMING ORGANIZATION NAME AND ADDRESS 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS University of Arizona NR 356-532 Tucson, Arizona 85721 11. CONTROLLING OFFICE NAME AND ADDRESS BEPORT CATE Pecember 111 Office of Naval Research (Code 472) Arlington, Virginia 22217 14 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES To be published in Analytical Chemistry. 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Ion Exchange Resin Electrical Conductivity at High Pressures 30. ABSTRACT (Continue on reverse side if necessary and identify by block number) The electrical conductivity of Dowex-1 in the CIT, Bri, IV and NOT forms have been determined at pressures ranging up to 2000 atmospheres. Activation volumes for the conduction process closely match the crystallographic volumes of the anions. The data sheds light on the conduction mechanism in ion selective electrodes employing polymeric membranes. DD 1 JAN 73 1473 EDITION OF I NOV 65 IS OBSOLETE S/N 0102-014-6601 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Bo # ELECTRICAL CONDUCTIVITY OF ION EXCHANGE RESINS By Gary Carmack & Henry Freiser Department of Chemistry, University of Arizona, Tucson, AZ 85721 ## Introduction A number of important separation processes utilize an electric field as the driving force to achieve partition of solution components across a membrane. Electrodialysis is an example of such a process in which the membrane consists of an ion exchange resin. As an additional driving force a pressure gradient can be applied, which is done in forced flow electrophoresis. Electrical conductivity studies of ion exchange and other electroconductive resins which have been reported (1) have generally been restricted to verification of Ohm's Law relationship without identifying the current-carrying species. In an earlier study (2) of polymer membranes containing dissolved quaternary ammonium salts, used in coated wire and other ion selective electrodes, the determination of the pressure dependency of the conductivity of the membrane, gave strong evidence of an ionic conduction mechanism. It was felt that parallel studies of ion exchange resin membranes could provide a useful, simplified model in interpreting our earlier data, inasmuch as only one ion of the pair is mobile, and capable of carrying charge. ## **Experimental** Approximately 10 g of Dowex-1 (Dow Chemical) anionic exchange resin, present as the chloride form was converted to the desired anionic form by vigorously shaking it with three successive 30 ml portions of the appropriate 1 M sodium salt. Resins were then thoroughly washed with distilled, deioned water and partially dried by lightly pressing them between sheets of filter paper. A few grams of the resin, in a KBr-type dye, were pressed a force of 8500 kg/cm², producing a "jelly-like" product found to be water-soluble. Films of the resins were prepared by coating glass slides with aqueous resin mixtures and allowing the water to evaporate. Circular samples (15 mm X 1 mm) were cut from the air-dried master-films then vacuum-dried at room temperature for 48 hours. Using this technique it has been possible to prepare the Cl^- , Br^- , I^- , and NO_3 anionic forms of the resin from which uniform, pliable films could be cast. Electrical conductivity of the films was determined using the previously described techniques and apparatus (2). #### Results and Discussion Electrical conductivity of the films prepared from the ion exchange resins was found to obey the operational semiconductor relationship $$\sigma = \sigma_0 \exp (\Delta G^{\dagger}/RT)$$ where σ is the observed volume resistivity, and ΔG^{\dagger} the molar free energy of activation for the conductions process, analogous to that for chemical rate processes. The preexponential factor, σ_0 , is dependent on geometric factors and includes a term representing the initial concentration of the charge-carrying species. Similar Arrhenius-type relationships have been used to characterize the electrical conductivity in a variety of materials, including polymers (3), electrolytic glasses (4), and many organic semiconducting materials (5). While such expressions provide an adequate description of the observed conductivity in these materials it does not, however, distinguish between the types of charge carriers which may be electronic, or ionic. Fortunately one can determine, without prior knowledge of the conduction mechanism, the rather definitive parameter of activation volume for conduction, $\Delta V^{\frac{1}{7}}$, through application of the following quasi-thermodynamic expressions $$\Delta V^{\dagger} = (\frac{\partial \Delta G^{\dagger}}{\partial P})_{T} = -RT (\frac{\partial \ln \sigma}{\sigma P})_{T}$$ with the assumption that the sample geometry remains relatively invariant throughout the pressure range utilized in this study. Data gathered from such high pressure - conductivity experiments, when plotted (lno vs. P) was linear with a negative slope and was used to calculate the values of $\Delta V^{\frac{1}{2}}$ shown in Table I. Molar volumes, Vm, for the anions presented in this table were calculated using Vm = 4/3 $N_0\pi r^3$, where N_0 is Avogadro's number of atoms and r is the Pauling ionic radius (6). The magnitude of the activation volume for conduction obtained from this approach has been previously demonstrated (3,7) to be a most useful parameter in distinguishing amongst the several possible charge-carrying particles responsible for electrical conduction. If the conduction process was electronic, then one would expect negative ΔV^{\dagger} values resulting from increased orbital overlaps between adjacent negative molecules during compression (7). On the other hand, if the movement of larger ions (or polymeric segments (8)) was the predominant mode of electrical conduction, this should be reflected through the relatively much larger activation volumes required for ion migration. In a study describing electrolytic conduction in ionic glasses, Hamman (4) demonstrated that an excellent correlation existed between the experimentally measured $\Delta V^{\frac{1}{4}}$ and the calculated Vm of the mobile, cationic charge carriers. In a similar manner, Sasabe, et al (8) determined activation volumes for conduction which suggested that segmental motion in polymers was responsible for transport of electrical current through polyvinylacetate films. As the values listed in Table I show, good correlation exists between conduction activation volumes and the molar volume of the respective anion calculated from crystallographic data. One may therefore conclude that the charge is anionically transported through the bulk resin by the anion with the experimentally measured ΔV^{\dagger} corresponding to a process in which compression retards ion migration by decreasing vibrational and oscillatory motions of polymer segments resulting in an increased local viscosity. Since the cationic resin species is immobilized, it probably does not contribute to the observed conductivity. In an earlier study of polyvinylchloride films doped with the quaternary ammonium salt, methyltricaprylylammonium chloride, pressure-conductivity measurements yielded corrected ΔV^{\dagger} values of 34 \pm 2 cm³/mole. In contrast to the ion exchange materials, the cation in this system is not chemically bonded to the polymer and despite its relatively low mobility, should be expected to contribute to the electrical conduction process. One could very roughly estimate the contribution such an additional charge carrier would make to the calculated activation volume by taking the summation of individual molar volumes multiplied by their respective, weighted transport numbers (assumed to be proportional to the reciprocal of the molar volume). As a limit of relative ion sizes (cation volume >> anion volume) such a calculation would give a value of twice that of the anion volume. While this approximation is admittedly rather crude, it nonetheless suggests the earlier results are reasonable in view of this present study. The conduction process in both the PVC/R₄NX system and the ion exchange resins resembles that in liquids where activation volumes for self-diffusion are generally one molar volume or greater (9, 10). In solids and crystalline materials, it is usual to find $\Delta V^{2} < Vm$. A theory (11) based on defect formation in solids suggests that $\Delta V^{2} \approx 1/2 \ Vm$ would be reasonable. Acknowledgement. This work was supported by a grant from the Office of Naval Research. TABLE I Activation Volume for Electrical Conduction for Various Forms of Dowex- $\hat{\mathbf{I}}^{(k)}$ Ion Exchange Resin | Resin form | v ^{‡a} (cm³/mole) | <u>r</u> (Å) | Vm(cm ³ /mole) | |-----------------|----------------------------|-------------------|---------------------------| | C1 ⁻ | 19 | 1.81 | 15.0 | | Br . | 22 | 1.95 | 18.7 | | NO 3 | 23 | 1.93 ^b | 18.1 | | 1- | 30 | 2.16 | 25.4 | a AV values have a r.s.d. of 10% b represents the distance from the center of N to end of O ## References - (1) F. Helfferich, Ion Exchange, McGraw-Hill, New York, 1962. - (2) G. D. Carmack and H. Freiser, Anal. Chem., 45, 2249 (1975). - (3) S. Saito, H. Sasabe, T. Nakajima and K. Yada, J. Polymer Sci., 6, 1297 (1968). - (4) S. D. Hamann, Aust. J. Chem., 18, 1 (1965). - (5) D. D. Eley, J. Polymer Sci., C17, 73 (1967). - (6) N. A. Lange, Handbook of Chemistry, McGraw-Hill, New York, 1967,p 122. - (7) P. K. Datta, J. Sci. Ind. Res., 30, 222 (1971). - (8) H. Sasabe, K. Sawamura, S. Saito, and K. Yada, Polymer J., 2, 518 (1970). - (9) J. Naghizadeh and S. A. Rice, J. Chem. Phys., 36, 2710 (1962). - (10) A. F. M. Barton, B. Cleaver and G. J. Hills, Trans. Faraday Soc., 64, 208 (1968). - (11) R. W. Keyes, J. Chem. Phys., 29, 467 (1958). # TECHNICAL REPORT DISTRIBUTION LIST | No. C | onies | No. (| |-------------------------------------|-------|------------------------------------------| | Office of Naval Hesearch | | Defense Documentation Center | | Arlington, Virginia 22217 | | Building 5, Cameron Station | | Attn: Code 472 | 2 | Alexandria, Virginia 22314 1: | | | | 2-3-1 | | Office of Naval Research | | U.S. Army Research Office | | Arlington, Virginia 22217 | | P.O. Box 12211 | | Attn: Code 102IP | 6 | Research Triangle Park, North Carolina 2 | | | | Attn: CRD-AA-IP | | ONR Branch Office | | | | 536 S. Clark Street | | Commander | | Chicago, Illinois 60605 | | Naval Undersea Research & Development | | Attn: Dr. George Sandoz | 1 | Center | | | | San Diego, California 92132 | | ONR Branch Office | | Attn: Technical Library, Code 133 | | 715 Broadway | | | | New York, New York 10003 | | Naval Weapons Center | | Attn: Scientific Dept. | 1 | China Lake, California 93555 | | | | Attn: Read, Chemistry Division 1 | | ONR Branch Office | | | | 1030 East Green Street | | Naval Civil Engineering Laboratory | | Pasadena, California 91106 | | Port Kueneme, California 93041 | | Attn: Dr. R. J. Marcus | 1 | Attn: Mr. W. S. Haynes | | ONR Branch Office | | Professor O. Reinz | | 760 Market Street, Rm. 447 | | Department of Physics & Chemistry | | San Francisco, California 94102 | | Navel Postgraduate School | | Attn: Dr. P. A. Miller | 1 | Monterey, California 93940 | | | | montered (darriermin) 33740 | | ONR Branch Office | | Dr. A. L. Slafkosky | | 495 Summer Street | | Scientific Advisor | | Boston, Massachusetts 02210 | | Commandant of the Marine Corps (Code RD- | | Attn: Dr. L. H. Peebles | 1 | Washington, D.C. 20380 | | Director, Naval Research Laboratory | | | | Washington, D.C. 20390 | | | | Attn: Library, Code 2029 (ONRL) | 6 | Dr. M. Kaufmann | | Technical Info. Div. | ì | Code 4542 | | Code 6100, 6170 | ī | Naval Weapons Center | | | | China Lake, CA 93555 | | The Asst. Secretary of the Navy (R& | D) | | | Department of the Navy | | | | Room 4E736, Pentagon | | | | Washington, D.C. 20350 | 1 | | Commander, Navel Air Systems Command Department of the Navy Washington, D.C. 20360 Attn: Code 310C (H. Rosenwasser) 1 # TECHNICAL REPORT DISTRIBUTION LIST | No. | Copies | No. | . Copies | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------|-----------------------------------|----------| | . M. B. Denton | | Dr. Fred Smalfeld | | | iversity of Arizona | | Naval Research Laboratory | | | partment of Chemistry | | Code 6110 | | | son, Arizona 85721 | 1 | Washington, D.C. 20375 | 1 | | 3000, 1222020 07/22 | | washington, b.o. 2051) | • | | . G. S. Wilson | | Dr. H. Chernoff | | | iversity of Arizona | | Massachusetts Institute of Techno | logy | | partment of Chemistry | | Department of Mathematics | | | cson, Arizona 85721 | 1 | Cambridge, Massachusetts 02139 | 1 | | | · · · · · · · · · · · · · · · · · · · | Table (Madda Madda Obrid) | | | . R. A. Osteryoung | | Dr. K. Wilson | | | Lorado State University | | University of California, San Die | go | | partment of Chemistry | | Department of Chemistry | | | rt Collins, Colorado 80521 | 1 | La Jolla, California 92037 | 1 | | , 00111111 | | and boile, builtoinia year | | | . B. R. Kowalski | | Dr. A. Zirino | | | iversity of Washington | | Naval Undersea Center | | | partment of Chemistry | | San Diego, California 92132 | 1 | | attle, Washington 98105 | 1 | ban brogo, carronnes yerje | | | Acced accounting to the Joseph | | Dr. John Duffin | | | . I. B. Goldberg | | United States Naval Post Graduate | Seison | | rth American Rockwell Science | Contem | Monterey, California 93940 | | | 3. Box 1085 | center | Moncerey, Carriornia 93940 | 1 | | | | D- 0 H H2-0-1 | | | 49 Camino Dos Rics | | Dr. G. M. Hieftje | | | busand Oaks, California 91360 | 1 | Department of Chemistry | | | C D D | | Indiana University | | | . S. P. Perone | | Bloomington, Indiana 47401 | 1 | | due University | | | | | partment of Chemistry | | Dr. Victor L. Rehn | | | Cayette, Indiana 47907 | 1 | Naval Weapons Center | | | | | Code | | | . E. E. Wells | | China Lake, California 93555 | 1 | | al Research Laboratory | | | | | ie 6160 | | | | | hington, D.C. 20375 | 1 | | | | | | | | | . D. L. Venezky | | | | | al Research Laboratory | | | | | ie 6130 | | | | | shington, D.C. 20375 | 1 | | | | - II. Preiser | | | | | tversity of Arisona | | | | | partment of Charletry | | | | | Deen, Arizona 35721 | | | | | And the state of t | | | | Department of Mechanics and Materials Science 1 New Brunswick, New Jersey 08903 Rutgers University Friedrich of Arizona Fracon; Arizona 85721 Dr. V. Stannett Dr. V. Stannett Department of Chemical Engineering North Carolina State University Raleigh, North Carolina 27607 1 | MASA-Lewis Research Center | | Dr. David Roylance | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|----------------------------------------|--------| | 21000 Brookpark Road | | Department of Materials Science and En | gineer | | Cleveland, Ohio 44135 | | Massachusetts Institute of Technology | | | Attn: Dr. T. T. Serofini, MS-49 | -1 1 | Cambridge, Massachusetts 02039 | 1 | | Dr. Charles H. Sherman, Code TD | 121 | Dr. W. A. Spitzig | | | Naval Underwater Systems Center | | United States Steel Corporation | | | New London, Connecticut | 1 | Research Laboratory | | | | | Monroeville, Pennsylvania 15146 | 1 | | Dr. William Risen | | | | | Department of Chemistry | | Dr. T. P. Conlon, Jr., Code 3622 | | | Brown University | | Sandia Laboratories | | | Providence, Rhode Island 02912 | 1 | Sandia Corporation | | | Total total on the control of co | | Albuquerque, New Mexico 87115 | 1 | | Or. Alan Gent | | randactique, ner rioxies offic | | | Department of Physics | | Dr. Martin Kaufmann, Head | | | Jniversity of Akron | | Materials Research branch, Code 4542 | | | Akron, Ohio 44304 | 1 | Naval Weapons Center | | | Aron, onto 44504 | | | 1 | | Tr. Robert W. Jones | | China Lake, California 93555 | 7 | | | | | | | Advanced Projects Manager | | | | | Hughes Aircraft Company | | | | | Mail Station D 13. | | | | | Culver City, California 90230 | 1 | | 1 | | Or. C. Gieri | | | | | IIT Research institute | | | | | 10 West 35 Street | | | | | Chicago, Illinois 67616 | 1 | | | | | | | |